Session I: Creating Institutional Structures for Community Level IPM Karl Malamud-Roam, IR-4 Project John Carroll, USDA ## IVM = Integrated Vector Management - Reducing contact with vectors reduces human disease - Individual actions can help, but are often inadequate - Vector eradication is rarely possible, but vector control reduces disease - Disease vectors cross property lines, and are therefore community problems #### **IVM & Vector Control** - Protecting communities from vectors and vector-borne diseases often requires community-wide integrated action - IVM elements - Surveillance - Exclusion & Repellents - Biological Control - Chemical Control ### Learning from Mosquito Control - 100 years of publicly funded mosquito control - Malaria - Arboviruses - West Nile Virus. - Can this model work to protect us from Lyme Disease and other tick-borne diseases? ## Community Interventions to Control Tick-borne Diseases (I) - Public Education - Land-use Planning - Deer Population Management - Biological control - etc??? ## Community Interventions to Control Ticks (II = Chemical) - Barriers - Tick control on deer - Tick control on rodent nest material - Tick control using rodent feed - Area-wide chemical control of ticks - Etc. #### **Major Questions** Do we know enough to recommend vector control by local governments as a strategy to reduce the risk of Lyme and other tick-borne diseases? In what conditions? ### **Major Questions** 2. What needs to be done to develop, evaluate, and promote these recommendations? Who will do this? ### **Major Questions** 3. What research is needed to determine which control options will be cost-effective in which conditions? How should we measure effectiveness?